Alaska-DLM Essential Elements and Instructional Examples for Mathematics

Fifth Grade

Revised for Alaska July, 2014

The present publication was developed under grant 84.373X100001 from the U.S. Department of Education, Office of Special Education Programs. The views expressed herein are solely those of the author(s), and no official endorsement by the U.S. Department should be inferred.

AK-DLM ESSENTIAL ELEMENTS AND COMPLEXITY EXAMPLES FOR FIFTH GRADE

Fifth Grade Mathematics Standards: Operations and Algebraic Thinking

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
		Students will: EE5.OA.3. When given a rule, generate the pattern. Ex. Show a pattern that increases by two and starts at 0 (i.e., 0, 2, 4, 6,). Ex. Show a pattern that increases by five and starts with 0 (i.e., 0, 5, 10, 15,).
		Students will:
5.0A.3. Generate two numerical patterns using two given rules. Identify apparent relationships	EE5.OA.3. Identify and extend numerical patterns.	

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
between corresponding		EE5.OA.3. Identify and extend numerical patterns.
terms. Form ordered pairs		Ex. Identify the following pattern as counting by twos and extend the
consisting of corresponding		pattern: 2, 4, 6,,
terms from the two		Ex. Identify the following pattern as counting by tens and extend the
patterns, and graph the		pattern: 23, 33, 43,,
ordered pairs on a		
coordinate plane. For		Students will:
example, given the rule		EE5.OA.3. Extend a picture pattern.
"Add 3" and the starting		Ex. Given red, red, blue, red, red,, identify the missing color.
number 0, and given the		Ex. Square, circle, triangle, square,, triangle. Identify the missing
rule "Add 6" and the		shape.
starting number 0,		
generate terms in the		Students will:
resulting sequences, and		EE5.OA.3. Repeat a pattern.
observe that the terms in		Ex. Teacher claps twice, student claps twice.
one sequence are twice the		Ex. Activate a switch or indicate which choice shown repeats the pattern
corresponding terms in the		shown.
other sequence. Explain		
informally why this is so.		

Fifth Grade Mathematics Standards: Number and Operations in Base Ten

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
Understand the place	EE5.NBT.1. Compare	Students will:
value system.	numbers up to 99 using base ten models.	EE5.NBT.1. Compare numbers by composing and decomposing in two different ways.
5.NBT.1. Recognize that in a multi-digit number, a digit in one place		Ex. Decompose numbers by place value and compare by hundreds, tens, and ones (with the understanding that one 100, two 10s, and three ones combined is 123 ones).
represents 10 times as much as it represents in		Ex. Compose numbers based on place value and compare to another number on the number line.
the place to its right and 1/10 of what it represents in the place to its left.		Ex. Compare two numbers with different numbers in the tens place (e.g., 20 compared to 60) on the number line and explain 20 has two 10s or 20 ones and 60 is made of six 10s or 60 ones as it is written.
		Students will:
		EE5.NBT.1. Compare numbers to each other based on place value groups by composing and decomposing to 99.
		Ex. Compare two numbers with different numbers in the tens place (e.g., 20 compared to 60 on the number line).
		Ex. Demonstrate the difference between two numbers using dimes (e.g., 10 compared to 50).
		Ex. Decompose a number into tens and ones, given two different numbers (with the understanding that two 10s and three ones combined is 23 ones).
		Ex. Compare numbers on a table of ones and tens, given two different numbers.
		Students will:
		EE5.NBT.1. Compare numbers to 20.
		Ex. Using a number line and given two numbers, indicate where on the number line the numbers belong between the 10 markers.
		Ex. Given two numbers, indicate which one is greater, or less, or which comes first or last. Students will:

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
		EE5.NBT.1. Compare numbers 0-10.
		Ex. Given two numbers, indicate if numbers are same or different.
		Ex. Find two numbers that are the same/ or two that are different.
5.NBT.2. Explain patterns	EE5.NBT.2. Use the	Students will:
in the number of zeros of	number of zeros in	EE5.NBT.2. Extend patterns in the number of zeros when multiplying by
the product when	numbers that are powers	the powers of 10 up to 1,000, order numbers to 100.
multiplying a number by	of 10 to determine which	Ex. Place numbers in order.
powers of 10, and explain	values are equal, greater	Ex. Given a range of numbers (e.g., 200-300-253), arrange in order.
patterns in the placement	than, or less than.	Ex. Indicate (e.g., head stick, pointing) correct order up to 100.
of the decimal point when a decimal is multiplied or		Ex. Given 20 dimes, count from 10 to 100 by tens and indicate that it is \$2.
divided by a power of 10.		Students will:
Use whole-number		EE5.NBT.2. Recognize patterns in the number of zeros when multiplying a
exponents to denote		number by powers of 10.
powers of 10.		Ex. Presented with lists of number sentences (e.g., $10 \times 1 = 10$, $10 \times 2 = 20$,
		$10 \times 3 = 30$), identify the pattern.
		Ex. Arrange numbers in order when presented with tens place value
		number cards out of order.
		Ex. Presented numbers 10, 20, 30, 40,, indicate the next correct number
		in the sequence.
		Ex. Given 10 dimes, count from 10 to 100 by tens and indicate that is \$1.
		Charles will.
		Students will:
		EE5.NBT.2 . Order multiples of ten ranging from 0-50 in sequential order from least to greatest.
		Ex. Presented a range of numbers 0-50, indicate whether they are in
		correct order.
		Ex. Presented a range of numbers (e.g., 30-50), indicate if numbers are in
		correct order.
		Ex. Given five dimes, count from 10 to 50 by tens and indicate that is 50
		cents.
		Students will:
		EE5.NBT.2. Indicate the sequential order of numbers to 10.

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
		Ex. Indicate if numbers 1-10 are in correct order when presented (in and out of order). Ex. Indicate where on number line each number belongs. Ex. Given 10 pennies, count to 10.
5.NBT.3. Read, write, and compare decimals to 1000ths. f Read and write decimals to 1000ths using base-ten numerals, number names, and expanded form, e.g., 347.392 = 3 × 100 + 4 × 10 + 7 × 1 + 3 × (1/10) + 9 × (1/100) + 2 × (1/1000). f Compare two decimals to 1000ths based on meanings of the digits in each place, using >, =, and < symbols to record the results of comparisons.	EE5.NBT.3. Compare whole numbers up to 100using symbols (<,>=).	Students will: EE5.NBT.3. Round three-digit whole numbers to hundreds place. Ex. Choose card with correct answer on it after being presented a three-digit number and told to round to nearest hundreds place value. Ex. Given a three-digit number, generate (speaks, types, etc.) the answer for rounding to the nearest hundreds place value. Students will: EE5.NBT.3. Round two-digit whole numbers to the nearest 10 from 0-90. Ex. Given a number between 1-89 and cards with the answer on one, pick correct number when ask to round to nearest 10. Ex. Using a number line, round to nearest 10. Students will: EE5.NBT.3. Determine if a single-digit number is closer to zero or 10. Ex. Given a number between one and nine, indicate if the number is closer to zero or 10. Ex. Using a number line, indicate if given number is closer to 10 or zero. Students will: EE5.NBT.3. Indicate more or less than five. Ex. Using a pegboard with pegs placed in the holes divided into two different sets, indicate which has more or less. Ex. Presented with a set of five, and another set, indicate if second set is more or less than five. Ex. Presented with three pennies or five pennies, choose which is more. Ex. Given a number line, indicate if two or four is closer to five.
5.NBT.4. Use place value		Students will:

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
decimals to any place.		EE5.NBT.4. Round money to the nearest dime. Ex. Round cents to the nearest tenth of a dollar (e.g., 0.82 is closer to 0.80). Ex. Using advertisements with costs of items, identify how many whole dollars it would take to purchase the item (e.g., if an item costs \$3.65, is \$3.64 would it take \$3.60 or \$3.70 to pay for it?). Students will: EE5.NBT.4. Round money to the nearest dollar. Ex. Round coins to the nearest dollar. Ex. Identify how many whole dollars it would take to purchase an item (e.g., if an item costs three dollars and three quarters (\$3.75), it would take \$4, not \$3 to pay for it. Ex. Pick an item from an ad and tell how many dollars it would take to buy the item. Students will: EE5.NB.4. Round money to the nearest dime. Ex. Given 12 pennies, indicate whether one dime or two is closest. Ex. Using pennies earned, exchange for dimes.
Perform operations with multi-digit whole numbers and with decimals to hundredths.		EE5.NBT.5. Multiply whole numbers up to 5 x 5.

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
using the standard		EE5.NBT.5. Multiply whole numbers up 5 x 5.
algorithm.		Ex. Choose correct answer for 3 x 3.
		Ex. When asked what 4 x 4 equals, identify 16 from an array of choices.
		Students will:
		EE5.NBT.5. Use repeated addition to show multiplication with single digits 1-5.
		Ex. Add 2 + 2 + 2 to justify 2 x 3.
		Ex. When given a picture of a garden with two rows of five carrot plants in each, identify 5 + 5.
		Students will:
		EE5.NBT.5. Use concrete representations to show numbers 1-5.
		Ex. Given pictures of five cars, arrange them into one row.
		Ex. Count four chairs in a row.
5.NBT.6. Find whole-	EE5.NBT.6-7. Illustrate the	Students will:
number quotients of whole	concept of division using	EE5.NBT.6-7. Apply the concept of fair share and equal shares to solve a
numbers with up to four-	fair and equal shares.	division problem.
indinacia with ap to rour	Tall alla equal silares.	division problem.
digit dividends and two-	itali dila equal silares.	Ex. Divide a snack equally among classmates.
digit dividends and two- digit divisors, using	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates.
digit dividends and two- digit divisors, using strategies based on place	idii diid equal silares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams.
digit dividends and two- digit divisors, using strategies based on place value, the properties of	idii diid equal silares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams.
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could five people share this?" 20/5=4 (division structure partitive/fair shares).
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division.	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could five people share this?" 20/5=4 (division structure partitive/fair shares). Students will:
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division. Illustrate and explain the	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could five people share this?" 20/5=4 (division structure partitive/fair shares). Students will: EE5.NBT.6-7. Illustrate the concept of division using fair and equal shares.
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division. Illustrate and explain the calculation by using	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could five people share this?" 20/5=4 (division structure partitive/fair shares). Students will:
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division. Illustrate and explain the calculation by using equations, rectangular	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could five people share this?" 20/5=4 (division structure partitive/fair shares). Students will: EE5.NBT.6-7. Illustrate the concept of division using fair and equal shares.
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division. Illustrate and explain the calculation by using equations, rectangular arrays, and/or area	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could five people share this?" 20/5=4 (division structure partitive/fair shares). Students will: EE5.NBT.6-7. Illustrate the concept of division using fair and equal shares.
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division. Illustrate and explain the calculation by using equations, rectangular	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could five people share this?" 20/5=4 (division structure partitive/fair shares). Students will: EE5.NBT.6-7. Illustrate the concept of division using fair and equal shares.
digit dividends and two- digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division. Illustrate and explain the calculation by using equations, rectangular arrays, and/or area	Tall and equal shares.	Ex. Divide a snack equally among classmates. Ex. Divide a square piece of paper equally among classmates. Ex. Divide themselves into equal teams. Ex. Divide a quantity into equal shares (e.g., "If I find 20 dollars, how could five people share this?" 20/5=4 (division structure partitive/fair shares). Students will: EE5.NBT.6-7. Illustrate the concept of division using fair and equal shares.

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
decimals to hundredths,		Ex. Given 10 counting cubes divided among three students, recognize
using concrete models or		when students have the same number (equal share) and when students do
drawings and strategies		not have the same number (not equal share).
based on place value,		
properties of operations,		Students will:
and/or the relationship		EE5.NBT.6-7. Construct equal sets.
between addition and		Ex. Use sorting tray and colored blocks to construct equal sets.
subtraction; relate the		Ex. Given 16 pencils, share equally onto four students.
strategy to a written		Ex. Use an organizer to group or partition objects into two or more sets.
method and explain the		Ex. Create a model of equal sets by counting the objects in each set.
reasoning used.		
		Students will:
		EE5.NBT.6-7. Replicate an equal set from a model.
		Ex. Count out three objects after teacher counts out three objects.
		Ex. Given a set of three objects, finding a matching set.

Fifth Grade Mathematics Standards: Number and Operations--Fractions

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
Use equivalent fractions as	EE5.NF.1.	Students will:
a strategy to add and	Identify models of halves	EE5.NF.1. Differentiate fractional parts less than 1/4.
subtract fractions.	(1/2, 2/2) and fourths (1/4, 2/4, 3/4, 4/4).	Ex. With fraction bars labeled 1/4, compare the 1/4 to fraction bars to those less than 1/4 and identify the fraction using numerals.
5.NF.1. Add and subtract fractions with unlike		Ex. Using squares, fold it in 1/4, and then 1/8, and tell which is more and which is less.
denominators (including		Ex. Divide a square into 1/4 and then 1/8 and tell which is more.
mixed numbers) by replacing given fractions		Ex. Divide a circle into the correct fractions when shown the numerical representation of 1/2, 1/4, or 1/8.
with equivalent fractions in		representation of 1/2, 1/4, or 1/8.
such a way as to produce		Students will:
an equivalent sum or		EE5.NF.1. Differentiate between halves, fourths, and eighths.
difference of fractions with		Ex. With pictures cut into halves, pictures cut into fourths, and pictures cut
like denominators. For		in eighths, sort the pictures.
example, 2/3 + 5/4 = 8/12		Ex. Using fraction bars, identify the bar that is 1/2, 1/4, or 1/8 of the whole
+ 15/12 = 23/12. (In		using a template.
general, a/b + c/d = (ad + bc)/bd.)		Ex. Given a partitioned shape, shade it to show 1/2, 1/4, or 1/8 when asked.
,		Ex. Using an analog clock, shade the clock to show the quarter hour.
		Students will:
		EE5.NF.1. Differentiate between whole and a part.
		Ex. Given a whole sandwich, cut the sandwich in half (e.g., cut horizontally,
		vertically, and diagonally), and indicate which is half and which is whole.
		Ex. Draw a square on a dry erase board; then draw a line to cut the square in half.
		Ex. When playing a game in which the class is divided into two teams,
		indicate that only half the class is on each team.
		Students will:
		EE5.NF.1. Recognize that fractions are part of a whole.
		Ex. Assemble a simple puzzle to demonstrate pieces of a whole.

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
		Ex. Using a self-sticking non-adhesive shape, take apart and put together
		fractional parts of a whole.
5.NF.2. Solve word	EE5.NF.2. Identify models	Students will:
problems involving	of thirds (1/3, 2/3, 3/3) and	EE5.NF.2. Solve two-step word problems using addition and subtraction of
addition and subtraction of	tenths (1/10, 2/10, 3/10,	numbers after showing the problem in numerals.
fractions referring to the	4/10, 5/10, 6/10, 7/10,	Ex. Susan has 35 compact discs. She bought three more and gave four to
same whole, including	8/10, 9/10, 10/10).	her little brother, Dylan. How many compact discs does Susan have now?
cases of unlike		Show the problem and explain why the answer is reasonable.
denominators, e.g., by		Ex. Johnny has a bag of 36 cookies. He ate four of them and gave two to
using visual fraction		Amy. How many cookies does he have? Show the problem and explain
models or equations to		why answer is reasonable.
represent the problem.		
Use benchmark fractions		Students will:
and number sense of		EE5.NF.2. Solve two-step word problems using addition and subtraction of
fractions to estimate		whole numbers.
mentally and assess the		Ex. Billy jumped rope for 10 minutes, played basketball for 15 minutes, and
reasonableness of answers.		ran for five minutes. How many minutes did he spend exercising?
For example, recognize an		Ex. Jenny has 30 text messages left on her cell phone plan. She sent 10
incorrect result 2/5 + 1/2 =		messages to Gary and received eight messages from her mom. How many
3/7, by observing that 3/7		text messages are left on her plan?
< 1/2.		Students will:
		EE5.NF.2. Solve one-step problems using addition and subtraction.
		Ex. Connie had five marbles. Juan gave her eight more marbles. How many
		marbles does Connie have all together?
		Ex. You have eight pennies. Give me two pennies. How many pennies do
		you have now?
		Students will:
		EE5.NF.3. Recognize words that are used for addition and subtraction.
		Ex. Using flash cards, indicate whether the word is used for addition or
		subtraction (e.g., more, increased, less, take away, decreased).
		Ex. Build a wall of words used for addition—sum, all together, add, more,

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
		increased, etc. Ex. Build a wall of words used for subtraction—difference, decreased, take away, less, spent, etc. Ex. Indicate the concept of more (addition) and less (subtraction).

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples

|--|

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
	ESSENTIAL ELEMENTS	

Fifth Grade Mathematics Standards: Measurement and Data

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
Convert like measurement units within a given measurement system. 5.MD.1. Convert among different-sized standard measurement units within a given measurement system (e.g., convert 5 cm to 0.05 m), and use these conversions in solving multi-step, real-world problems.	EE5.MD.1.a. Tell time using an analog or digital clock to the half or quarter hour.	EE5.MD.1.a. Tell time using a digital clock to the minute and an analog clock to the nearest five minutes. Ex. Tell time to the minute on a digital clock. Ex. Place hand on a clock within five minutes of the stated time. Students will: EE5.MD.1.a. Tell time using an analog or digital clock to the half or quarter hour. Ex. Indicate time to the quarter hour on a digital clock. Ex. Place clock hands to show the half hour on an analog clock. Students will: EE5.MD.1.a. Tell time to the half hour using a digital clock and to the half hour using an analog clock. Ex. Identify which clock shows a stated time on a digital clock (3:30). Ex. Move hands on a clock to show a stated hour. Students will: EE5.MD.1.a. Identify morning and afternoon. Ex. Identify activity on schedule and relate to morning (before lunch) to
	EE5.MD.1.b. Use customary units to measure weight and length of objects.	Students will: EE5.MD.1.b. Use two customary units to measure weight and length of objects. Ex. Weigh an object in pounds and weigh again using ounces. Ex. Weigh objects in ounces and weigh again in pounds. Ex. Measure a variety objects in inches and measure again in feet. Ex. Measure an object using feet and measure again using inches. Students will:

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
		EE5.MD.1.b. Use customary units to measure weight and length of
		objects.
		Ex. Weigh a variety of objects in pounds.
		Ex. Weigh a variety of objects in ounces.
		Ex. Measure length of objects using feet.
		Ex. Measure length of objects using inches.
		Students will:
		EE5.MD.1.b. Identify customary units of measurement for weight and
		length.
		Ex. Given an object, choose pounds or inches to weigh a person.
		Ex. Shown a scale and a ruler, choose correct tool to measure weight of
		objects (use inch ruler if possible).
		Students will:
		EE5.MD.1.b. Identify which tools are used to weigh.
		Ex. Identify which tool you use to weigh a person.
		Ex. Indicate which tool is used to measure length.
		Ex. Indicate which tool is used to measure flour and sugar in a recipe.
	EE5.MD.1.c. Indicate	Students will:
	relative value of collections	EE5.MD.1.c. Indicate relative value of coins and bills to each other.
	of coins.	Ex. Given a quarter and a collection of nickels, select five nickels to trade
		for one quarter.
		Ex. Given a dollar and offered three quarters in exchange, indicate that the
		dollar is worth more.
		Ex. Given a dollar and a collection of dimes, select 10 dimes in exchange
		for the dollar.
		Students will:
		EE5.MD.1.c. Indicate relative value of collections of coins.
		Ex. When asked what is worth five cents, chooses a nickel. When asked
		what is worth 25 cents, choose a quarter.
		Ex. Given two coins, identify the value of each and indicate which is more.

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
		Ex. Given 25 pennies and two dimes, indicate which set is worth more.
		Students will: EE5.MD.1.c. Identify coins (penny, nickel, dime, quarter) and their values. Ex. Given two coins, choose correct coin by name and value. Ex. Shown a coin, names coin. Ex. Show relative values of penny, nickel, dime, quarter by arranging them in order from least to most. Students will: EE5.MD.1.c. Match coins that are alike (penny, nickel, dime, quarter). Ex. Given a group of coins, match coins that are alike. Ex. Given a picture of a quarter, choose a quarter from a group of coins.
Represent and interpret	EE5.MD.2. Represent and	Students will:
data.	interpret data on a picture,	EE5.MD.2.a. Collect, organize, and interpret data. Create a graph using a
EMD 2 Make a line plot to	line plot, or bar graph.	graph template, and display the data on the graph.
5.MD.2. Make a line plot to display a data set of		Ex. Count number of students who like dogs and number who like cats. Show where on the graph to put the bar for dogs and for cats and where
measurements in fractions		to indicate the number of votes and enter the results on the graph.
of a unit (1/2, 1/4, 1/8).		Determine if the result shown seems reasonable and why (e.g., graph
Use operations on fractions		shows that students have more snakes as pets than dogs).
for this grade to solve		Ex. Based on class observation (how many wore red today), determine
problems involving		how to graph data and show graph telling which was more, less, or the
information presented in		same.
line plots. For example,		
given different		Students will:
measurements of liquid in		EE5.MD.2.a. Represent and interpret data on a picture, line plot, or bar
identical beakers, find the		graph given a model and a graph to complete.
amount of liquid each		Ex. Given data, plot data points on a given graph. Determine which has
beaker would contain if the		more, less, or the same.
total amount in all the		Ex. Take given data from a survey and put the same data on a given graph
beakers were redistributed equally.		using a model. Tell one thing the graph says about the survey.

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
		Students will: EE5.MD.2.a. Display data on a picture, line plot, or bar graph and answer questions about the graph. Ex. Indicate where data should go on the graph, shade/color correct amount of spaces on given graph, and answer a question about the graph (e.g., Is this about dogs?). Ex. Use objects to display data on graph and indicate type of graph.
		Students will: EE5.MD.2.a. Identify a simple graph. Ex. Identify a simple picture graph or schedule. Ex. Pick out a graph when presented with a graph and a non-graph.
Geometric measurement: understand concepts of volume and relate volume to multiplication and to addition. 5.MD.3. Recognize volume as an attribute of solid figures and understand concepts of volume measurement. f A cube with side length	EE5.MD.3. Identify common three-dimensional shapes.	Students will: EE5.MD.3-5. N/A Students will: EE5.MD.3-5. Determine volume of a cube by counting units of measure. Ex. Given cubes that fill a box with no gaps (small number, how many), determine by counting the number of cubes needed to fill the box. Ex. Given a cube 4 x 4 x 4 inches constructed of one square inch cube, disassemble it to determine by counting how many cubes were required. Students will: EE5.MD.3-5. Identify objects that have volume.
1 unit, called a "unit cube," is said to have "one cubic unit" of volume, and can be used to measure volume. f A solid figure, which can be packed without gaps or overlaps using		Ex. Given a group of pictures (cup, rock, fork), choose which one can be filled. Ex. Identify objects in the room that can be filled (e.g., cup, fish tank). Ex. Given a square and a cube, indicate cube. Students will: EE5.MD.3-5. Demonstrate solid or liquid, full or empty. Ex. Given a glass of water and a paper weight, indicate which one you can pour.

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
n unit cubes, is said to		Ex. Given a glass of water and a paper weight, demonstrate that the water
have a volume of <i>n</i>		is liquid by pouring into another container.
cubic units.		Ex. Given a glass full of water and an empty glass, indicate which one is full
		and which one is empty.
5.MD.4. Measure volumes		
by counting unit cubes,		
using cubic cm, cubic in,		
cubic ft, and improvised		
units.		
5.MD.5. Relate volume to		
the operations of		
multiplication and addition		
and solve real-world and		
mathematical problems		
involving volume.		
f Find the volume of a		
right rectangular prism		
with whole-number		
side lengths by packing		
it with unit cubes, and		
show that the volume		
is the same as would be		
found by multiplying		
the edge lengths,		
equivalently by		
multiplying the height		
by the area of the base.		
Represent threefold whole-number		
products as volumes,		
e.g., to represent the		
associative property of		
associative property of		

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
multiplication.		
f Apply the formulas $V = I$		
$\times w \times h$ and $V = b \times h$ for		
rectangular prisms to		
find volumes of right		
rectangular prisms with		
whole-number edge		
lengths in the context		
of solving real-world		
and mathematical		
problems.		
f Recognize volume as		
additive. Find volumes		
of solid figures		
composed of two non-		
overlapping right		
rectangular prisms by		
adding the volumes of		
the non-overlapping		
parts, applying this		
technique to solve real-		
world problems.		

Fifth Grade Mathematics Standards: Geometry

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
Graph points on the	EE5.G.1-5. Sort two-	Students will:
coordinate plane to solve	dimensional figures and	EE5.G.1-5. Sort into quadrant tables and describe figures by two common
real-world and	describe the common	attributes.
mathematical problems.	attributes such as angles,	Ex. Sort figures by color and shape.
	number of sides, corners	Ex. Sort figures by congruent and non-congruent.
5.G.1. Use a pair of	(dimension), and color.	Ex. Sort figures by angle and number of sides.
perpendicular number		
lines, called axes, to define		Blue circles Red circles
a coordinate system, with		
the intersection of the lines		Blue squares Red squares
(the origin) arranged to		
coincide with the 0 on each		
line and a given point in		Students will:
the plane located by using		EE5.G.1-5. Sort two-dimensional figures and describe the common
an ordered pair of		attributes such as angles, number of sides, corners (dimension), and colo
numbers, called its		Ex. Given shapes, sort by angles and indicate how you sorted them.
coordinates. Understand		Ex. Given shapes sorted based on the number of sides, sort them by
that the first number		another attribute.
indicates how far to travel		
from the origin in the		Students will:
direction of one axis, and		EE5.G.1-5. Sort figures based on a given attribute.
the second number		Ex. Sort figures by shape.
indicates how far to travel		Ex. Sort figures by size.
in the direction of the		
second axis, with the		Students will:
convention that the names		EE5.G.1-5. Indicate two-dimensional shapes named.
of the two axes and the		Ex. Touch the rough triangle.
coordinates correspond		Ex. Touch the circle.
(e.g., <i>x</i> -axis and <i>x</i> -		
coordinate, y-axis and y-		
coordinate).		
5.G.2. Represent real-		

AK Grade-Level Clusters	AK-DLM Essential Elements	Instructional Examples
world and mathematical		
problems by graphing		
points in the first quadrant		
of the coordinate plane,		
and interpret coordinate		
values of points in the		
context of the situation.		
5.G.3. Understand that		
attributes belonging to a		
category of two-		
dimensional figures also		
belong to all subcategories		
of that category. For		
example, all rectangles have four right angles and		
squares are rectangles, so		
all squares have four right		
angles.		
angics.		
5.G.4. Classify two-		
dimensional figures in a		
hierarchy based on		
properties.		